The Murine Toxin of Pasteurella pestis: A Study in Its Development # SOLOMON KADIS, THOMAS C. MONTIE, AND SAMUEL J. AJL Research Laboratories, Department of Biochemistry, Albert Einstein Medical Center, Philadelphia, Pennsylvania | Introduction | |---| | Isolation and Purification of the Toxin | | Immunological Properties | | MECHANISM OF ACTION OF THE TOXIN | | Effect of the Toxin on Microbial Extracts and Crude Tissue Homogenates | | Action of the Toxin on Mammalian Mitochondria | | Effect on respiration | | Ability of the toxin to induce mitochondrial swelling | | Effect on the electron transport system | | Effect on mitochondrial ion accumulation | | DISTRIBUTION AND SYNTHESIS OF PLAGUE MURINE TOXIN | | Location of the Toxin in the P. pestis Cell | | Resolution and Isolation of Two Toxic Components | | Selective Inhibition of Murine Toxin Synthesis by Tryptophan Analogues | | Antagonism of analogue bacteriostatic action and the selective inhibition of toxin 18 | | Toxin protein content in extracts from analogue-treated cells | | Inhibitory effect of analogues on spheroplast toxin content | | SUMMARY | | LITERATURE CITED | #### Introduction Plague, for which the organism *Pasteurella pestis* is responsible, has been a serious problem for mankind through each epoch of his existence. Today, despite great knowledge and technology, many world areas still suffer seriously from this disease. In the late 1940's and early 1950's, a series of investigations on plague toxin was initiated by Ajl and co-workers, and continued to the present. These studies, which provided a renewed approach to the pathogenesis of plague, form the basis of this review. Certain aspects of the symptomatology and pathology of the disease prompted Dieudonne and Otto (16) in 1928 to suggest that toxic substances of considerable potency are liberated by *P. pestis* during infection. Additional interest in the role of toxin in the disease was generated by the findings of McCrumb et al. (53), in Madagascar, that antibiotics administered 36 to 48 hr after the onset of the disease failed to save patients despite the fact that, on autopsy, the blood and organs were sterile. The plague bacillus is known to contain several distinct and readily separable antigenic components. Our interests, however, have remained in the toxin produced by *P. pestis*, which is specifically responsible for death of mice and rats and is known, therefore, as the "murine" toxin. is known, therefore, as the "murine" toxin. It is not the purpose of this review to cover completely the available literature on plague toxin. We shall trace here the development of the work in our laboratory with the murine toxin of *P. pestis* and refer to the investigations of others only as they relate to and amplify our studies. The primary objectives from the start of our work were isolation and purification of the toxin and study of the mechanism of its action at an enzymatic level. Recently, we have concerned ourselves with how this toxin is synthesized by the bacterium, the regulation of this synthesis, and the distribution of this protein in the *P. pestis* cell. The murine toxin of *P. pestis* has been obtained in a highly purified form. However, we found, as have others working with certain exotoxins (for example, diphtheria toxin), that the toxic activity of highly purified preparations is associated with more than one component. Our purest preparations are composed of two distinct molecular species, each exhibiting essentially identical toxic activity. Studies on the mode of action of the toxin involve primarily the effects of the toxin on mammalian mitochondria. An association between the ability of the toxin to inhibit mitochondrial respiration and its action in vivo has been established. The site of inhibition of mitochondrial respiration resides in the electron transfer chain in the region between reduced nicotinamide adenine dinucleotide (NADH₂) or succinate and cytochrome b and, more specifically, at the NADH₂-coenzyme Q reductase complex. A permeability phenomenon is also involved in the inhibitory effect of the toxin on mitochondrial respiration. This is correlated with the toxin's ability to induce mitochondrial swelling and to interfere with respiration-dependent mitochondrial ion accumulation. Concerning the mode of synthesis of this toxin by *P. pestis*, it was found that tryptophan analogues selectively inhibit toxin biosynthesis, and that this inhibitory effect can be reversed by intermediates of tryptophan biosynthesis in microorganisms. This finding suggests a tryptophan requirement for toxin formation. #### ISOLATION AND PURIFICATION OF THE TOXIN Studies on the biological action and antigenic behavior of plague toxin were handicapped by the lack of adequately pure material. It was known that the toxin of *P. pestis* is associated with the cells and must be liberated from them. Numerous procedures, including cell lysis, sonic vibration, and chemical extraction, were employed to liberate the toxin from cells. Markl (51, 52) used filtrates of old broth cultures. Girard (21) employed a freezing and thawing system, and Jawetz and Meyer (31) held agar-grown suspensions at 37 C for 48 hr and then at 4 C for 24 hr. Sonic vibration was used successfully by Smith et al. (68) to obtain highly toxic material from *P. pestis*. Extraction of dried cell powders or whole cells with relatively simple compounds was employed by Baker et al. (7, 8) with sodium chloride, by Lustig and Galeotti (48) with 1% potassium hydroxide, and by Goodner et al. (22) with sodium deoxycholate. These toxin preparations obtained were crude. for they contained numerous antigenic components in addition to the toxin. Initial attempts to purify these toxic materials consisted of precipitating them with either ammonium sulfate (8) or calcium chloride (79) and freeing them from the nonprecipitable fractions. Baker et al. (8) treated toxin, prepared by extracting acetonedried cells of P. pestis with 2.5% sodium chloride, with 30 and 40% saturated ammonium sulfate to remove antigens other than the toxin as the residues. The toxin was also precipitated directly by the addition of 55 to 67% saturated ammonium sulfate. The best samples, having an LD50 for 20-g mice of 0.6 to 0.8 µg, represented a 10-fold concentration of the toxin. However, all the toxic preparations were heavily contaminated with atoxic soluble antigens, and attempts at further purification resulted in a 50 to 75% loss in toxicity. Englesberg and Levy (18) obtained highly toxic fractions by precipitating the crude toxin obtained from autolysates of *P. pestis* grown at 30 C in semisynthetic medium (casein hydrolysate-mineral-glucose medium) with saturated ammonium sulfate, followed by dialysis and lyophilization. Though the relative purity of this material was not given, this method, compared with previous attempts, provided substantially greater yields of toxin. Ajl et al. (1) undertook the first extensive study designed to obtain preparations of plague toxin which were pure by all of the known standards employed to ascertain protein purity. The initial phase of this work considered purification of the toxin by chemical means, involving extraction of the toxin from acetone-dried cells of the avirulent "Tjiwidej" (TJW) strain of P. pestis with 2.5% sodium chloride, followed by ammonium sulfate and isoelectric precipitations for partial separation of the toxin from the envelope substance. This preparation was then treated with manganese chloride for removal of nucleic acids, with methanol precipitation to concentrate protein and remove extraneous materials and calcium phosphate gel absorption with elution to separate further the toxin from the envelope substance. Lipoid materials were removed by chloroform extraction. The final material, having an intraperitoneal LD₅₀ of 2.6 µg for 16- to 18-g mice, exhibited a sevenfold increase in toxicity. However, it contained one major and frequently one or more minor components when observed in the analytical ultracentrifuge. The high resolving power for fractionating protein mixtures afforded by continuous-flow paper electrophoresis led to its utilization (1) for further purification of the toxin. Material obtained from the final stage of the chemical purification procedure was passed twice through a paper electrophoresis cell described by Durrum (17). Electrophoretic patterns showed that this material was considerably more pure than that obtained by chemical procedures alone. Purified toxin with an isoelectric point of 4.7 behaved as a homogenous protein in the ultracentrifuge and Tiselius electrophoresis cells and was free from carbohydrates, nucleic acids, and capsular antigen. Sedimentation and diffusion data indicated a molecular weight for the toxin in the order of 74,000. This toxin was subjected (3) to the very sensitive gel diffusion precipitation reactions of Oudin (60) and Ouchterlony (61), and at least two and frequently three or more individual zones of precipitation were found. Since the main use for this toxin was to be the determination of the mechanism of its action at an enzymatic level, it was imperative to achieve an even greater degree of purity. As considerable trauma to the toxin mole- cule was involved in chemical extraction procedures, the method was simplified considerably. Crude toxin was fractionated with ammonium sulfate, and the dialyzed fraction between 35 and 70% saturated ammonium sulfate was passed several times through the continuous-flow, hanging-curtain electrophoresis apparatus developed by Karler (39). The first two passes were in Veronal buffer, 0.01 ionic strength (pH 8.6), with subsequent passes in maleate buffer, 0.01 ionic strength (pH 6.0). After final passage, a 17-fold purification of the toxin was achieved. This final material exhibited only one band against crude rabbit
antisera in the Oudin reaction and had an intraperitoneal LD₅₀ for 14- to 18-g Swiss albino mice of 0.7 µg and an intravenous LD50 of less than 0.2 µg. Similar results were obtained with toxin from virulent strains of P. pestis by Spivack and Karler (69). Their material had an intravenous LD₅₀ for mice of $0.1 \mu g$. Extremely pure preparations of toxin were obtained with the Karler electrophoresis apparatus. This procedure, however, is characterized by slow rates of separation of protein components, entailing hours or days needed for fractionation of large volumes of dilute protein solutions. There also may be losses of sample due to adsorption on paper, the supporting medium. A transparent methyl methacrylate cell packed with fine glass beads was developed by King, Jensen, and Stubbings (32, 40) for preparative electrophoresis, and was modified and refined for general electrophoretic separatory procedures. Since large quantities of toxin are required for studies involving the mechanism of toxin action. the continuous-flow electrophoresis apparatus employing glass microbeads, fractionating large volumes of material in short periods with insignificant adsorption of sample upon the glass bead matrix, was chosen for purifying plague murine toxin. Crude toxin, obtained from autolyzed P. pestis cells and fractionated with ammonium sulfate between 35 and 70% saturation, was passed through the electrophoresis apparatus according to the procedure reported by Winsten et al. (77) using serum proteins. The toxin so obtained had an intraperitoneal LD50 for 16- to 18-g Swiss albino mice of approximately 2 µg of protein, and it contained 95% protein. To determine whether plague toxin possessed any unusual components which could account for its high toxicity, detailed elemental and amino acid analyses were performed (9) on the most highly purified samples of toxin available. Eighteen amino acids and a number of elements were identified. On a dry-weight basis, over 98% of the toxin molecule was accounted for by organic analysis, including ammonia and ash content. There was nothing unusual about the toxin molecule aside from the high proportion of acidic amino acids, which verified the previously observed isoelectric point of the toxin of 4.7. #### **IMMUNOLOGICAL PROPERTIES** Before purified *P. pestis* toxin was available, its role in immunity against plague was largely conjectural. The purified preparations of Ajl et al. (1) provided an excellent source of antigen to be used for detailed investigations of the immunological properties of plague toxin. Warren et al. (76) utilized the most purified preparations of Ajl et al. (1) obtained from the TJW strain of *P. pestis* to produce antitoxin in rabbits. The antiserum obtained was able to flocculate, hemagglutinate, and fix complement with toxin and toxoid. Additional investigations revealed that the specific TJW antitoxin neutralizes toxins obtained from different strains of *P. pestis*. This finding and the observation that purified TJW toxin reacts with the antisera prepared from a variety of avirulent and virulent strains of the plague bacillus suggest strongly that all these toxins have similar antigenic structures. To determine the degree of animal immunization against toxin (2), mice were challenged intraperitoneally with formalin-treated toxin and intravenously with toxin-antitoxin mixtures. In the former case, mice were protected against 60 to 80 LD₅₀ doses of the toxin, and in the latter only a few LD₅₀ doses of the toxin were neutralized. The role of toxin in plague infection has been studied by Meyer (unpublished data), who found that rats and guinea pigs died in shock when injected with soluble toxins or with killed and dried or living P. pestis cells. The liver and spleen served as filters which removed P. pestis organisms from the blood after intravenous injection. Bacilli were destroyed in the liver and released toxic materials responsible for the intoxication. The total amount of bacillary somatic antigen was related directly to the speed with which the symptoms of intoxication were noted. It has been tacitly assumed that a definable toxic material is present in the circulating blood in the course of plague infection. However, its role in the pathophysiology of the disease has not been elucidated. In a fatal case of plague, many different events, all related, proceed so rapidly that it is difficult to ascertain the dominant factor. As it is difficult to determine the order of these physiological events and to identify factors responsible for these events, the role of toxin in plague infection is certainly not completely understood. MECHANISM OF ACTION OF THE TOXIN Effect of the Toxin on Microbial Extracts and Crude Tissue Homogenates The first serious attempt to study the mechanism of action of toxin on an enzymatic level involved the effect of toxin on oxidation of a variety of substrates by cell-free microbial extracts and crude mouse liver homogenates. It was found (5) that the toxin specifically inhibited oxidation of α -keto acids. For example, whereas the toxin inhibited oxidation of α -ketoglutaric and pyruvic acids, it exhibited a significantly lesser effect on such acids as succinic and citric. Similar results were obtained with heat-inactivated and formalin-treated toxin. These findings can be understood only when compared with results of investigations concerning the effect of inactivated toxin on mitochondrial respiration. This discussion follows in a subsequent section. The inhibitory effect of toxin on the oxidation of α -keto acids by cell-free microbial extracts and crude mouse liver homogenates was reversed by the addition of an excess of nicotinamide adenine dinucleotide (NAD) but not by nicotinamide adenine dinucleotide phosphate (NADP). This finding suggests that the toxin possesses nicotinamide adenine dinucleotidase activity and thereby interferes with certain NAD-dependent reactions by depriving them of the required coenzyme. Thus, when this toxin was incubated with NAD in the presence of phosphate and the reaction products were analyzed (4), three compounds were recovered, namely, nicotinamide mononucleotide (NMN), adenylic acid, and a compound similar to, but not identical with, the classical adenosine diphosphate (ADP). In the absence of phosphate very little NAD was broken down. This was to be expected, since the formation of NMN and a compound similar to ADP per mole of NAD cleaved requires the incorporation of an additional phosphate group from the reaction medium. The requirement for phosphate classified this reaction as an "unusual" type of nicotinamide adenine dinucleotidase reaction, for neither of the following classical ways by which NAD is cleaved enzymatically is phosphate-dependent: at the pyrophosphate linkage to yield adenylic acid and NMN (41) or at the nicotinamide ribose linkage to form nicotinamide (24) and adenosine diphosphoribose (38). Toxin preparations used to study nicotinamide adenine dinucleotidase activity and inhibitory effects on α -keto acid oxidation were purified by chemical and electrophoretic procedures of Ajl et al. (1). When serologically homogenous toxin was obtained (3), each of these properties was reinvestigated and it was found that the activity on NAD disappeared, whereas the characteristic α -keto acid inhibition remained. The nicotinamide adenine dinucleotidase activity was recovered in a different protein fraction. The electrophoretic mobility of this protein was very similar to that of the toxin. Although nicotinamide adenine dinucleotidase (NADase) activity does not appear to be associated with mode of action of plague murine toxin, an interesting NADase has been uncovered. Further investigations relative to the mechanism of action of this enzyme are warranted. Action of the Toxin on Mammalian Mitochondria Effect on respiration. It was important to determine toxin action at a higher level of organization from the standpoint of enzymatic structure and closer to that expected to occur in the animal while still maintaining an in vitro system. Toward this goal investigations were undertaken to study toxin effect on mitochondria, which are known to be the active sites of respiration in animal tissues. A critical observation, providing an insight to understand the susceptibility and resistance of animal species to biological poisons, was in the association present between the ability of toxin to inhibit mitochondrial respiration from certain species and the susceptibility of these animals to in vivo action of the toxin. Table 1. Effect of plague toxin, Vi and O antigens, and bovine serum albumin on the respiration of heart mitochondria* | Source of
mitochondria | Additions | O2 consumed† | Per
cent
inhibi-
tion | |---------------------------|------------------------------------|--------------|--------------------------------| | Rat heart | None | 0.72 | | | | Boiled plague
toxin (2.5 mg) | 0.66 | 8.3 | | | Bovine serum al-
bumin (2.5 mg) | 0.72 | 0.0 | | | O antigen (2.5 mg) | 0.65 | 9.7 | | | Plague toxin (1.0 mg) | 0.24 | 66.7 | | Rabbit heart | None | 0.41 | _ | | | Vi antigen (2.5 mg) | 0.41 | 0.0 | | | O antigen (2.5 mg) | 0.50 | 0.0 | | | Plague toxin (2.5 mg) | 0.44 | 0.0 | | | I . | 1 | | ^{*} This table was compiled from results given in reference 62. [†] Expressed as micromoles per liter per second. It is known that the toxin is lethal for the mouse and rat but not for the rabbit, chimpanzee, dog, or monkey. Therefore, we were interested to learn that toxin inhibited the respiration of heart mitochondria from the toxin-susceptible rat and mouse, but had no effect on similar preparations from the toxin-resistant rabbit (Table 1). Additional experiments revealed that the toxin was unable to inhibit respiration of heart mitochondria from chimpanzee, dog, and monkey (66). Only the exogenous mitochondrial respiration of
toxin-susceptible animals was inhibited. The endogenous respiration remained unaffected. Likewise, oxidative phosphorylation was in no way altered by the toxin. The inhibitory effect on mitochondrial respiration was specific for the toxin investigated, since bovine serum albumin, representing another protein, and the Vi and O lipopolysaccharide antigens had no effect on mitochondrial respiration. Toxin action varied not only with respect to the species yielding the mitochondria but also with respect to the specific organ from which they were isolated. It was found that toxin had no effect on the respiration of brain mitochondria of toxin-susceptible rats. Studies on the effect of toxin on liver mitochondria revealed that the toxin inhibited the respiration of liver mitochondria from the rat and rabbit to the same extent as rat heart mitochondria (35). This inhibition of rabbit liver mitochondrial respiration is of interest, since other studies indicate that 10 mg of toxin, injected intraperitoneally, is not lethal for 2-kg rabbits. Although physiological concentrations of toxin were found to inhibit mitochondrial respiration, toxin treated in any manner that made it atoxic for the animal resulted in the concomitant loss of ability to inhibit mitochondrial respiration (see Table 1). This contrasted directly with results obtained with cell-free bacterial extracts and crude tissue homogenates. This inconsistent behavior of inactivated toxin can be explained as follows. One basic characteristic of this toxin, which is its ability to inhibit the oxidation of certain compounds, remains with the molecule even when toxicity is lost. When homogenates are employed, the inhibition of keto acid oxidation reflects chance interaction of the toxin or toxoid with dispersed enzyme molecules. The active portion of the toxin molecule for this effect remains after heating or formalin treatment of the molecule. However, the mitochondrion retains a relatively high degree of organization. In this case the effects depend upon critical spatial relations, and, to exert these effects, the toxin molecule must retain not only that portion reacting with the enzyme, but also the portion permitting effective orientation within the structure of the mitochondrion. The inability of inactivated toxin to inhibit mitochondrial respiration demonstrated a correlation between toxicity of the toxin in vivo and its in vitro action on mitochondria and led to the hypothesis that inhibition of mitochondrial respiration may explain the action of this toxin in vivo. As this toxin inhibited heart mitochondrial respiration of toxin-susceptible species, the hypothesis above would indicate heart malfunction as an early sign of toxin action in susceptible species. Heart malfunction is detected easily by electrocardiographic measurements. Indeed, alterations did occur in the S-T segment of the electrocardiogram of the rat within 60 min after injection of lethal or sublethal doses of toxin and prior to any changes in hematocrits or blood pressures. In animals surviving sublethal doses of the toxin, electrocardiographic changes observed initially were no longer evident after 24 to 48 hr or after the animal had recovered completely. Similar electrocardiographic changes did not occur in rats dying from hemorrhagic shock, hypoxia, glucose intoxication, or in toxic deaths from Escherichia coli endotoxin. Toxin-resistant rabbits exhibited no alterations in their electrocardiographic tracings when injected with toxin doses up to 50 mg. Thus, whenever the toxin inhibited heart mitochondrial respiration, corresponding changes in electrocardiographic patterns obtained from intoxicated animals were found. Conversely, failure to observe such in vivo effects was associated with unaltered mitochondrial respiration. If the inability of the toxin to inhibit the respiration of heart mitochondria derived from the toxin-resistant rabbit were due to the exclusion of toxin by the rabbit heart mitochondrial membrane, disruption of these mitochondria should result in inhibition of their respiration with addition of toxin comparable to that obtained with intact heart mitochondria from the toxin-susceptible rat. Experimentally, mitochondria were disrupted chemically with deoxycholate and physically by means of sonic vibration, and it was found that, although toxin had little or no effect on respiration of unaltered rabbit heart mitochondria, respiration of disrupted mitochondria was inhibited to a significant extent (35). Toxin-susceptible animals can be immunized against toxin. When mitochondria were isolated from the hearts and livers of such immunized animals and incubated with the toxin, it was demonstrated that the inhibitory effect of toxin on heart mitochondrial respiration was reversed, whereas the respiration of liver mitochondria of Table 2. Effect of toxin on swelling of heart, liver, and brain mitochondria* | Source of mitochondria | Toxin concn | Net change in optical density at 520 mµ of experimental minus control† | | |------------------------|-------------|--|--| | | mg | | | | Rat heart | 2.0 | 0.325 | | | | 0.5 | 0.210 | | | Rabbit heart | 2.0 | 0.025 | | | | 0.5 | 0.020 | | | Rat liver | 2.0 | 0.243 | | | | 0.5 | 0.120 | | | Rabbit liver | 2.0 | 0.235 | | | | 0.5 | 0.170 | | | Rat brain | 2.0 | 0.020 | | ^{*} This table was compiled from results given in references 34 and 35. [†] Change in optical density at 520 m μ recorded after 30 min of incubation. Fig. 1. Effect of NaCN on toxin-induced swelling of rat heart mitochondria. From Kadis and Ajl (34). immunized and nonimmunized animals was inhibited to the same extent (35). Ability of the toxin to induce mitochondrial swelling. Mitochondria, primary sites of oxidative metabolism, also possess the following characteristic properties: ability to cause transport and accumulation of certain electrolytes and ability to take up water and swell and to extrude water and contract. These transport processes are dependent upon respiratory energy and are asso- ciated with electron carriers and coupling enzymes of the respiratory chains, present in and constituting a large portion of the protein layer of the mitochondrial membrane. A wide variety of agents are known to cause mitochondrial swelling (44). One type, known as electron transport-dependent swelling, is thought (30) to depend upon increased membrane permeability which stops short of osmotic rupture of the mitochondria. The toxin under consideration does not inhibit the respiration of intact rabbit heart mitochondria as the membranes of these mitochondria apparently exclude the toxin. This suggests the involvement of a permeability phenomenon. The studies by Kadis and Ajl (34) concerning the effect of toxin on mitochondrial swelling and the relationship between its respiration and swelling effects revealed that toxin induced rat heart and rat and rabbit liver mitochondria to swell but had no such effect on rabbit heart mitochondria (Table 2). Likewise, brain mitochondria exhibited very little spontaneous swelling and this was not affected by the addition of toxin (35). Thus, in every case where the toxin inhibits mitochondrial respiration, it induces swelling, and when it is incapable of inhibiting respiration, it is, likewise, unable to promote swelling. Additional experiments (34) showed that, when the toxin is heat-inactivated or neutralized with antitoxin, it no longer induced swelling. This indicates that only toxin, active in vivo, can exert the in vitro swelling effect. The mechanism of toxin-induced mitochondrial Fig. 2. Effect of NaN₃ on toxin-induced swelling of rat heart mitochondria. From Kadis and Ajl (34). Fig. 3. Effect of 2,4-dinitrophenol on toxin-induced swelling of rat heart mitochondria. From Kadis and Ajl (34). swelling was investigated by determining the effect of certain inhibitors of electron transport or high energy intermediate-supported swelling, such as cyanide (45), azide (30), and 2,4-dinitrophenol (70), on toxin-induced swelling. Each of these compounds prevented the swelling of rat heart mitochondria promoted by the toxin (Fig. 1 to 3). When rat heart mitochondria, for example, are incubated in an appropriate medium, a small but consistent degree of spontaneous swelling is observed. This spontaneous swelling is characterized by an initial, short lag period. The swelling curves in some of the toxin-induced swelling experiments together with the inhibitor studies showed that the above-mentioned lag periods were eliminated by the toxin and restored by cyanide, azide, and 2,4-dinitrophenol. This elimination of the lag periods by a swelling agent and their restoration by electron transport inhibitors is characteristic of electron transport-dependent swelling. The swelling caused by low concentrations of toxin was prevented completely by each of the inhibitors investigated. The partial prevention of swelling exhibited in the presence of high concentrations of toxin could be due to the damaging effect of large concentrations of toxin on the mitochondrial membrane, resulting in the elimination of electron transport. Lehninger (43) observed that, whereas a large variety of chemical agents promoted swelling, only one agent, adenosine triphosphate (ATP), together with Mg⁺⁺, was responsible for mitochondrial contraction. In agreement with these findings, toxin-induced swelling was reversed by ATP plus Mg⁺⁺. Although ATP alone produced some initial reversal, this reversal effect rapidly decreased with time. Effect on the electron transport system. At the time when it became apparent that a permeability phenomenon was involved in the action of this toxin, studies on the inhibitory effect of this toxin on mitochondrial respiration were reinitiated with the view towards pinpointing as precisely as possible the site of the inhibition. Since the toxin inhibited mitochondrial
respiration but did not interfere with oxidative phosphorylation, it appeared logical that the toxin might exert its effect on the electron transport system. Kadis et al. (36) reported that, although the toxin inhibited the oxidation of α -ketoglutarate, succinate, malate, and β -hydroxybutyrate in the presence of ADP as phosphate acceptor, the percentage inhibition was, in no case, altered upon the addition of 2,4-dinitrophenol. In this respect the toxin did not behave, for example, like oligomycin, a classical inhibitor of oxidative phosphorylation. Lardy et al. (42) described the properties of oligomycin and other inhibitors of phosphorylating oxidation and reported that the inhibition of oligomycin was relieved by 2,4-dinitrophenol. The cytochromes are among the chief components of the electron transport system, and each must remain in a reduced state for electrons to be transferred from reduced nicotinamide adenine dinucleotide (NADH₂) or succinate to oxygen, the terminal electron acceptor. A general indication can be obtained as to the site of action of the compound under investigation if, upon the examination of the absorption spectrum of a mitochondrial suspension to which has been added a compound whose mode of action is to be determined, an alteration can be found in one or more of the absorption peaks corresponding to specific cytochrome components. Absolute and difference spectra of the cytochrome components of rat heart and liver mitochondria incubated in the absence and in the presence of toxin revealed that the addition of toxin caused the oxidation of cytochromes a, b, and c. This suggested that the toxin exerts its inhibitory effect on mitochondrial respiration by acting on the electron transport system in the region between NADH₂ or succinate and cytochrome b. Confirmatory evidence on this point was obtained. The toxin had no effect on the oxidation of ascorbate by rat heart or liver mitochondria in the presence of tetramethylphenylenediamine (TMPD) or cytochrome c as electron carriers (36). Since TMPD serves as a mobile electron carrier between ascorbate and members of the respiratory chain and acts between cytochrome c and oxygen (20), it appears that the toxin has no effect on the area of the electron transport system between cytochrome c and oxygen. The next step in locating the precise site of action of the toxin on the electron transport system involved investigations on the effect of the toxin on the activity of enzymes known to occur between NADH₂ or succinate and cytochrome b. One of these enzymes is NADH₂ dehydrogenase. The specific activity of this enzyme, as assayed by the reduction of ferricyanide (54), in rat heart and liver mitochondria, as well as in electron transport particles prepared from rat heart, was not altered by the addition of toxin. This finding suggested that the toxin might not act on individual enzymes but on complexes of two or more respiratory carriers, representing limited segments of the electron transfer chain. Four such complexes were isolated from beef heart mitochondria, and each one was obtained in highly purified form. Complex I corresponds to the NADH₂-coenzyme Q reductase of Hatefi et al. (26), which catalyzes the reduction of CoQ by NADH₂. Complex II refers to the succinic-coenzyme Q reductase of Ziegler and Doeg (80), which catalyzes the reduction of CoQ₂ and, to a considerably lesser extent, CoQ₁₀ by succinate. Complex III is the reduced coenzyme Q-cytochrome c reductase of Hatefi et al. (27) that catalyzes the reduction of cytochrome c by reduced CoQ. Complex IV is the cytochrome oxidase system (19, 23) that catalyzes the oxidation of reduced cytochrome c by molecular oxygen. It should be noted that Hatefi et al. (25) discovered that complexes I to IV can be used as building blocks to reconstitute all or part of the electron transfer chain. When purified NADH₂-cytochrome c reductase, from which NADH₂-coenzyme Q reductase and reduced coenzyme Q-cytochrome c reductase are derived, was incubated with toxin, its activity was inhibited to a significant extent (unpublished data). NADH₂-cytochrome c reductase activity of electron transport particles obtained from heavy beef heart mitochondria (ETP_H) was, likewise, inhibited by the toxin. Similar results were obtained with NADH₂coenzyme Q reductase. Since NADH2 dehydrogenase is a major component of complex I, NADH₂coenzyme Q reductase is capable of catalyzing the rapid reduction of ferricyanide by an amytalinsensitive reaction, a characteristic property of mitochondrial NADH₂ dehydrogenase. NADH₂ferricyanide reductase activity of the purified complex I, as well as that from ETP_H, was not inhibited by the murine toxin of P. pestis. This indicates that the toxin has no effect on the activity of NADH2 dehydrogenase and confirms the results of previous investigations (36) with intact mitochondrial suspensions. Additional evidence on this point stems from the fact that difference spectra of toxin-treated complex I revealed that the flavoprotein of this enzyme complex was as readily reduced in the presence of toxin as in its absence. Moreover, electron paramagnetic resonance spectroscopic studies on toxin-treated Table 3. Inhibition by toxin of Ca++ and Pi uptake by rat heart mitochondria and reversal by EDTAe | | Ca ⁺⁺ taken up ^b | P; taken up ^b | Per cent inhibition | | |--|--|--------------------------|---------------------|-------------| | Components present | Carr taken up | r _i taken up | Ca++ taken up | Pi taken up | | Complete system ^c | 896 | 562 | _ | | | Plus 2.0 mg of toxin | | 292 | 47.2 | 48.0 | | Complete system (without substrate) plus 15 mm | i | | | | | ATP | 578 | 338 | - | | | Plus 2.0 mg of toxin | 261 | 172 | 54.8 | 49.1 | | Complete system including ascorbate and | | | | | | $\hat{\mathrm{TMPD}}^d$ | 1028 | 602 | _ | | | Plus 2.0 mg of toxin | 410 | 265 | 61.5 | 55.9 | | Complete system plus EDTA | 1065 | 668 | - | _ | | Plus 2.0 mg of toxin | 879 | 550 | 17.5 | 17.6 | | Complete system including ascorbate and TMPD | | | | | | plus EDTA | 1365 | 803 | _ | | | Plus 2.0 mg of toxin | 1130 | 697 | 17.2 | 13.2 | ^a This table was compiled from results given in reference 37. b Expressed as millimicromoles per milligram of protein. ^c Succinate was present as substrate. d Reaction mixture included ascorbate plus TMPD instead of succinate. complex I showed that the toxin in no way altered the nonheme iron content of the purified NADH₂-coenzyme Q reductase. Although the precise manner in which the toxin inhibits NADH₂-coenzyme Q reductase activity has not as yet been elucidated, the investigations on the effect of the toxin on the electron transport complexes suggest that the toxin exerts its inhibitory effect on the electron transport system by interfering with the enzymatic activity of NADH₂-coenzyme Q reductase, thus preventing coenzyme Q from being reduced. Effect on mitochondrial ion accumulation. It has been shown that isolated mitochondria bind and accumulate K+ (20), Mg++ (10, 12, 13), and Ca++ (11, 46, 64, 74, 75). Data suggested (13, 14, 20, 74) that alterations in the integrity of mitochondria may influence their ability to retain accumulated ions. Since plague murine toxin induces swelling, studies were initiated concerning the effect of the toxin on the accumulation of ions by mitochondria and the relationship between this effect and the ability of the toxin to induce mitochondrial swelling (37). Such knowledge should help in obtaining a better understanding of how the toxin influences myocardial physiology and eventually results in the death of a toxin-susceptible animal, because the absence or overabundance of ions results in abnormal states and reactions of the heart. It was found that the toxin inhibited the accumulation of Ca++ and inorganic phosphate (Pi) by rat heart mitochondria in the presence of succinate (Table 3) as well as α -ketoglutarate, malate, or β -hydroxybutyrate as substrate. Since it is known that the toxin can inhibit the oxidation of each of these compounds (62), it seemed conceivable that the toxin was preventing mitochondrial ion accumulation by interfering with the respiratory chain. That this was not the case was suggested by the finding that the toxin inhibits the ATP-supported accumulation of Ca⁺⁺ and P_i by rat heart mitochondria in the absence of a respiratory substrate. Additional evidence on this point stemmed from the fact that, although toxin had no effect on the respiration of rat heart mitochondria in the presence of ascorbate and TMPD (36, 37), it inhibited the uptake of Ca++ and P_i supported by this segment of the electron transfer chain. The relationship between the toxin's ability to induce swelling and to inhibit mitochondrial ion uptake was examined by incubating toxin-treated mitochondria with ethylenediaminetetraacetic acid (EDTA) at a concentration of 0.1 mm. This concentration of EDTA prevents swelling (70) without inhibiting ion uptake (75). The addition of EDTA largely prevented the inhibitory effect of the toxin on the accumulation of Ca⁺⁺ and P_i by rat heart mitochondria in the presence of a respiratory substrate as well as in the presence of ascorbate and TMPD (see Table 3). These data suggested that EDTA, by preventing toxin-induced swelling, allowed mitochondria to retain ions that were accumulated in the mitochondrial lumen. However, it was also noted that EDTA-treated controls accumulated somewhat greater amounts of ions than untreated controls, indicating that EDTA could exert a general stabilizing effect on mitochondrial membranes. # DISTRIBUTION AND SYNTHESIS OF PLAGUE MURINE TOXIN Location of the Toxin in the P. pestis Cell Part of the general problem of toxin synthesis was the determination (55) of the location of toxin in *P. pestis* cells. At least 10% of total toxic activity was associated with the
membrane fractions of spheroplasts prepared from whole cells; the remainder resided in the cytoplasmic fractions (Table 4). Ribosomes obtained by high-speed centrifugation of the cytoplasmic fraction contained less than 1% of total toxin and total protein, suggesting that the cytoplasmic toxin of *P. pestis* exists as a nonconjugated, nonparticulate protein. Membranes were disrupted by various means to examine the relationship of the toxin to the membrane of the *P. pestis* cell. A membrane suspension subjected to sonic vibration increased significantly the specific toxic activity of the protein compared with the original suspension (Table 4). Addition of magnesium ions to these suspensions protected the isolated membranes against Table 4. Distribution and release from membranes of toxin and total protein in Pasteurella pestis spheroplast fractions* | Spheroplast fraction | dose
(µg of
protein) | Total LDso
doses
(toxic
units) | Protein
(per
cent of
total) | |-------------------------------|----------------------------|---|--------------------------------------| | Cytoplasm | 50 | 1,260 | 72 | | Membrane | 162 | 152 | 28 | | Sonically treated mem- | | | | | branes | 79 | 80 | 45 | | Control | 83 | 22 | 12 | | Sonically treated mem- | | | | | branes plus MgCl ₂ | 83 | 20 | 15 | | Control | 83 | 19 | 9 | | Trypsin-treated mem- | | | | | branes | 109 | 40 | 60 | | Control | 39 | 12 | 49 | | | 1 | 1 | 1 | ^{*} This table was compiled from results given in reference 55. disruption by sonic treatment. The LD_{50} of released protein decreased approximately threefold below the initial membrane-bound protein. These data suggest that the potential toxic activity of bound toxin cannot be adequately expressed until the toxin is solubilized. When isolated membranes were incubated with trypsin, most of the protein released by trypsin action was nontoxic (Table 4). Since trypsin did not destroy the toxin, these findings suggested that the toxin may be bound in some manner which makes it inaccessible to trypsin action. #### Resolution and Isolation of Two Toxic Components Gel electrophoresis has been used in studying protein components in crude cell fractions for metabolic studies (28, 78) and in determining the purity of isolated proteins (50). While determining feasibility of this method for locating the toxin in crude cell fractions of *P. pestis*, toxin activity was observed to be associated with more than one protein component of the partially purified material. As demonstrated by the LD50, increase in purity of a toxin sample was found to be related directly to a reduction in the total number of protein bands detected by gel electrophoresis (57). The purest samples obtained exhibited two bands, and each was found to be toxic when eluted and injected into mice. Each protein had an LD₅₀ for 16- to 18-g Swiss albino mice of 0.7 to 1.5 μ g of protein and produced a single characteristic precipitation band when subjected to the gel diffusion precipitation technique. The slower migrating toxin, designated as toxin A, yielded a concave-shaped precipitin band, suggesting an antigen of greater molecular weight than the antibody (33). The more electrophoretically mobile toxin B, found to be identical with the earlier isolated toxin with a molecular weight of 74,000 (3),* revealed a straight or slightly convex precipitin band, suggesting a smaller molecular weight band than the antibody. Protein patterns from extracts of membrane and cytoplasmic fractions obtained from lysed spheroplasts showed toxin A to be associated predominantly with the membrane and toxin B to be associated with cytoplasmic fraction. Toxin A is located in a different part of the P. pestis cell than toxin B, and toxin A appeared to be a larger molecular weight protein. This suggested two toxic proteins of different molecular species. This hypothesis was supported by data indicating * Recent re-examination of the molecular weight of toxin B by the Sephadex method has indicated a larger molecule of approximately 12,000 molecular weight. differences in sensitivities of individual toxins to protein reagents such as deoxycholate, digitonin, urea, and various sulfhydryl reagents (57, 58). On the other hand, it is speculated that both toxins are possibly located in, and are part of, the same particulate structure, namely, membranes in the native bacterial cell. It is proposed that during isolation, toxin B, located on the surface, splits off into the cytoplasmic fraction, whereas toxin A remains attached more strongly. It is also possible that toxin B is a part of the toxin A protein in the membrane; during stress of isolation, toxin A disaggregates to form an essentially "new protein," toxin B. This phenomenon was observed with bovine growth hormone (47) and glutamic dehydrogenase (72). The relative similarity in specific toxic activity of the two proteins suggests a structural relationship. Recent evidence (unpublished data) points to some basic similarities in the amino acid content and ultraviolet spectra of the two toxins. Also there is a strong suggestion that toxin A is twice the molecular weight of toxin B, 240,000 and 120,000, respectively. This would suggest that the sensitivities of the two toxins to protein reagents is reflecting primarily differences in tertiary structure, and that toxin A is a dimer of toxin B. Taking these data together, if the separation of the two toxins by cell location is not an artifact of isolation, then one could speculate that toxin B may be a precursor "polypeptide" of toxin A which is cemented into the membrane enzymatically after its dimerization. On the other hand, the possibility that toxin A is split in vivo to give two monomers of toxin B appears to be eliminated by results from some of the tryptophan analogue experiments subsequently discussed. ### Selective Inhibition of Murine Toxin Synthesis by Tryptophan Analogues In addition to studies on the location of murine toxin in P. pestis, experiments were also designed to determine mechanisms by which toxin synthesis is regulated. Toxin synthesis is selectively inhibited during growth of P. pestis at 37 C (55), and a number of metabolic inhibitors were examined in an attempt to separate toxin from total protein synthesis. The utilization of tryptophan analogues proved most effective for this purpose (56). A number of investigators reported the selective action of tryptophan analogues on protein synthesis (49, 63, 71). With these findings it became increasingly clear that tryptophan analogues may regulate protein biosynthesis in a specific and selective manner in addition to their role in end products inhibition. Fig. 4. Selective action of tryptophan analogues on toxin formation. Results from reference 56. When various tryptophan analogues were incubated with *P. pestis* cells, it was found that, in all cases, toxin synthesis was much more sensitive to the action of the analogues than was general protein formation. The methyl analogues (4-, 5-, and 6-methyltryptophan) were more effective than were 7-aza- and 5-fluorotryptophan in inhibiting toxin and total protein synthesis (Fig. 4). Antagonism of analogue bacteriostatic action and the selective inhibition of toxin. The addition of L-tryptophan, at a concentration as low as 1.0 μ g/ml, to rapidly growing P. pestis cells was effective in reversing inhibition of growth and toxin synthesis by 4-methyltryptophan. Moyed and Friedman (59), using Escherichia coli, and Ames (6), using Salmonella typhimurium, reported permease competition between tryptophan and its analogues. Three intermediates in the tryptophan biosynthetic pathway, i.e., indole, anthranilic acid, and shikimic acid, were used as antagonists of tryptophan analogue action (Table 5) to avoid possible permease competition in P. pestis, and to obtain unequivocal evidence for the hypothesis that the tryptophan synthetic pathway is the site of analogue inhibition. With indole the total protein and toxin inhibitory effects exhibited by 4- and 5-methyltryptophan and 5-fluorotryptophan were partially reversed by concentrations of indole lower than the analogue level. Anthranilic acid, however, produced a synergistic action in combination with 4-methyltryptophan; i.e., growth, total protein, and toxin were inhibited to a greater degree in P. pestis cells incubated with 4-methyltryptophan and anthranilic acid than in cells treated only with 4-methyltryptophan. Shikimic acid completely reversed the selective effect of 4-methyltryptophan on toxin synthesis but only partially prevented growth inhibition. The inability of anthranilic acid to reverse the inhibitory effect of 4-methyltryptophan is puzzling, because, from the data reported by Trudinger and Cohen (73) on the synthesis of anthranilate in mutants of *E. coli*, one would expect anthranilate to be a better antagonist than shikimate. When tryptophan determinations were made on protein from analogue-treated and untreated *P. pestis* cells, it was found that the tryptophan content of the protein varied with the effectiveness of the inhibitors. Protein from cells treated with 4-methyltryptophan showed an 18% or more decrease in tryptophan. The tryptophan content of cells incubated with 4-methyltryptophan and indole was significantly higher than that of cells treated with 4-methyltryptophan alone. This paralleled the reversal of growth and toxin inhibition by indole. Toxin protein content in extracts from analoguetreated cells. The toxin content of cell extracts from analogue-treated cells, cells treated with analogue plus indole, and control cells were compared to demonstrate the quantitative decrease in toxin synthesis in analogue-treated cells. Analogue addition in experiments lasting 4 to 5 hr resulted in a relative reduction in toxin A. However, extracts from analogue-treated cells re- Table 5. Indole, anthranilic acid, and shikimic acid as
antagonists of the action of tryptophan analogues on total protein and toxin synthesis* | Sample | Protein
formed | LD ₆₀ (µg of protein) | |-----------------------------|-------------------|----------------------------------| | | mg | | | Control | 11.5 | 40 | | 4-Methyltryptophan | 5.3 | 60-80 | | 4-Methyltryptophan + indole | 8.9 | 40 | | Control | 5.9 | 30 | | 5-Methyltryptophan | 4.3 | 60 | | 5-Methyltryptophan + indole | 5.7 | 40 | | Control | 17.1 | 50 | | 5-Fluorotryptophan | 15.1 | 70 | | 5-Fluorotryptophan + indole | 15.9 | 60 | | Control | 11.3 | <40 | | 4-Methyltryptophan | 6.7 | 50 | | Anthranilic acid | 12.1 | <40 | | 4-Methyltryptophan + | | | | anthranilic acid | 4.1 | >60 | | Control | 9.9 | <40 | | 4-Methyltryptophan | 4.7 | 60 | | Shikimic acid | 8.3 | 40 | | 4-Methyltryptophan + | | | | shikimic acid | 4.9 | 40 | ^{*} This table was compiled from results given in reference 56. versed by indole exhibited a high concentration of toxin A, coinciding with the reversal of analogue inhibition. These results indicated that reduced toxin activity initiated by metabolic changes and detected by mouse assay is a result of the reduced amount of toxin A formed in analogue-treated cells. The possibility that the toxins are related and that toxin B is a metabolic end product, accumulating in the cytoplasm after release from the membrane, was suggested by investigations of Montie and Ail (55) and by Csanyi et al. (15) with mammalian systems. If the membrane is a precursor of the cytoplasmic toxin, at the end of a 4- to 5-hr experiment, band B would be composed of the initial cytoplasmic toxin and initial membrane toxin transferred to the cytoplasm. The membrane toxin, according to this theory, would be composed of de novo synthesized toxin. Thus, longer term treatments beginning with small numbers of cells should result in the depletion of toxin B. Dilute suspensions of cells were exposed to 5-fluorotryptophan for 8- to 11-hr periods (approximately 10 generations). This analogue was used because it caused little or no growth inhibition over a number of generations. When the extracts were assayed for toxic activity, it was found that the extracts of the analogue-treated cells exhibited a three- to fourfold increase in the LD50 as compared with that of the control cells. Toxin A was completely absent from alkaline extracts of treated cells, whereas toxin B was formed at rates comparable with the control cells. These results appeared to negate the precursor hypothesis. Inhibitory effect of analogues on spheroplast toxin content. It was suggested (57) that toxin A is associated with the membrane fraction of the cell and toxin B with the cytoplasmic fraction. To confirm these data, intact cells were converted to spheroplasts in the presence of tryptophan analogues. Low concentrations of methyl analogues were employed to allow for complete conversion of whole cells to spheroplasts. When membrane and cytoplasmic fractions obtained from lysed spheroplasts were assayed for toxic activity, it was found that the membrane toxin was preferentially inhibited by the tryptophan analogues, whereas the cytoplasmic or soluble toxin was inhibited to the same degree as total protein. Consequently, these results present evidence confirming the identity of membrane-associated toxin with the tryptophan analogue-sensitive toxin A. # SUMMARY During the past decade and a half or more, studies have been carried out on the murine toxin of *P. pestis*. A series of chemical and electrophoretic purification procedures yielded a most highly purified, serologically homogenous toxin. The amino acid composition and immunological properties of the purified toxin have been elucidated. Recent investigations revealed that this material consists of two distinct protein components, each of which possesses the same toxic activity and very similar amino acid content. Differences between the two toxic proteins are seen in their tertiary structure, molecular weight, cell location, and mode of biosynthesis. However, toxin B appears to be *one*-half the molecular weight of toxin A which suggests a monomer-dimer relationship between the two proteins. Initial investigations on the mechanism of action of plague murine toxin carried out with cell-free microbial extracts and crude tissue homogenates showed that α -keto acid oxidation is specifically inhibited, and that this inhibition is reversed with excess NAD but not with NADP. The most significant findings, however, involved the effect of the toxin on mammalian mitochondria. A correlation has been established between the ability of the toxin to inhibit heart mitochondrial respiration of certain animal species and the susceptibility of these species to the in vivo action of the toxin. The inhibitory effect on mitochondrial respiration is exerted on a segment of the electron transport system between NADH₂ or succinate and cytochrome b and, more specifically, at the level of NADH₂-coenzyme Q reductase. In addition, plague murine toxin induces mitochondria to swell and curtails the accumulation of calcium and inorganic phosphate ions by these structures. A direct relationship between these effects has been established. By virtue of its ability to alter the integrity of intact mitochondria, the toxin does not allow the ions that have been accumulated in the mitochondrial lumen to be retained. Investigations on toxin biosynthesis revealed that this process is inhibited by tryptophan analogues which inhibit tryptophan biosynthesis, and that this inhibition is reversed by intermediates of the tryptophan biosynthetic pathway in microorganisms, suggesting that tryptophan is required for the biosynthesis of toxin. #### **ACKNOWLEDGMENTS** The early part of this work was done while one of the authors (S.J.A.) was a member of the Walter Reed Army Institute of Research in Washington, D.C. This work has been continued at the Albert Einstein Medical Center in Philadelphia. The blurt of the work described was supported by grant GB-2405 from the National Science Foundation and by Public Health Service grant AI-03866 from the National Institute of Allergy and Infectious Diseases. ## LITERATURE CITED - AJL, S. J., J. S. REEDAL, E. L. DURRUM, AND J. WARREN. 1955. Studies on plague. I. Purification and properties of the toxin of *Pasteurella pestis*. J. Bacteriol. 70:158-169. - AJL, S. J., AND J. RUST. 1960. The biochemistry and physiology of the plague murine toxin. Ann. N.Y. Acad. Sci. 88:1152-1154. - AJL, S. J., J. RUST, JR., D. HUNTER, J. WOEBKE, AND D. F. BENT. 1958. Preparation of serologically homogeneous plaque murine toxin and its reactions with physical, chemical and enzymatic agents. J. Immunol. 80:435-440. - AJL, S. J., J. RUST, JR., J. WOEBKE, AND D. H. HUNTER. 1956. Action of plague toxin on diphosphopyridine nucleotide. Federation Proc. 15:581 - AJL, S. J., J. WOEBKE, AND J. RUST, JR. 1958. Inhibition of keto acid oxidation by plague toxin. J. Bacteriol. 75:449-452. - AMES, G. F. 1964. Uptake of amino acids by Salmonella typhimurium. Arch. Biochem. Biophys. 104:1-18. - BAKER, E. E., H. SOMMER, L. E. FOSTER, E. MEYER, AND K. F. MEYER. 1947. Antigenic structure of *Pasteurella pestis* and the isolation of a crystalline antigen. Proc. Soc. Exptl. Biol. Med. 64:139-141. - BAKER, E. E., H. SOMMER, L. E. FOSTER, E. MEYER, AND K. F. MEYER. 1952. Studies on immunization against plague. I. The isolation and characterization of the soluble antigen of *Pasteurella* pestis. J. Immunol. 68:131-145. - BENT, D. F., H. ROSEN, S. M. LEVENSON, R. B. LINDBERG, AND S. J. AJL. 1957. Elemental and amino acid composition of purified plague toxin. Proc. Soc. Exptl. Biol. Med. 95:178-181. - BRIERLY, G. P., E. BACHMANN, AND D. E. GREEN. 1962. Active transport of inorganic phosphate and magnesium ions by beef heart mitochondria. Proc. Natl. Acad. Sci. U.S. 48:1928-1935. - BRIERLY, G. P., E. MURER, AND E. BACHMANN. 1964. Studies on ion transport. III. The accumulation of calcium and inorganic phosphate by heart mitochondria. Arch. Biochem. Biophys. 105:89-102. - BRIERLY, G., E. MURER, E. BACHMANN, AND D. E. GREEN. 1963. Studies on ion transport. II. The accumulation of inorganic phosphate and magnesium ions by heart mitochondria. J. Biol. Chem. 238:3482-3489. - BRIERLY, G. P., E. MURER, AND D. E. GREEN. 1963. Participation of an intermediate of oxidative phosphorylation in ion accumulation by mitochondria. Science 140:60-62. - CHAPPELL, J. B., AND G. D. GREVILLE. 1963. The influence of the composition of the suspending medium on the properties of mitochondria. Biochem. Soc. Symp. (Cambridge, Engl.) 23:39-65. - CSANYI, V., M. KRAMER, AND F. B. STRAUB. 1960. Purification of the ribonucleic acid inducing penicillinase formation in Bacillus - cereus cells. Acta Physiol. Acad. Sci. Hung. 18:171-178. - DIEUDONNE, A., AND R. OTTO. 1928. Pest, p. 179-412. In W. Kolle, R. Kraus, and P. Uhlenhuth [ed.], Handbuch der pathogenen mikroorganismen. VEB Gustav Fischer Verlag, Jena, Germany. - DURRUM, E. L. 1951. Two dimensional electrophoresis and inophoresis. J. Colloid Sci. 6: 274-290. - ENGLESBERG, E., AND J. B. LEVY. 1954. Production of Pasteurella pestis toxin. J. Bacteriol. 68:57-60. - Fowler, L. R., S. H. RICHARDSON, AND Y. HATEFI. 1962. A rapid method for the preparation of highly purified cytochrome oxidase. Biochim. Biophys. Acta 64:170-173. - GAMBLE, J. L., JR. 1957. Potassium binding and oxidative phosphorylation in mitochondria and submitochondrial fragments. J. Biol. Chem. 228:955-971. - Girard, G. 1939. Recherches sur la floculation du serum antipesteux en presence de l'endotoxine. Arch. Inst. Pasteur Madagascar, p. 14-16 - GOODNER, K., L. PANNELL, P. BARTELL, AND E. L. ROTHSTEIN. 1955. Toxic end products from Pasteurella pestis. I. A comparison of lysate toxin with that obtained from the action of bile salts. J. Infect. Diseases 96:82-87. - GRIFFITHS, D. E., AND D. C. WHARTON. 1961. Studies on the electron transport system.
XXXV. Purification and properties of cytochrome oxidase. J. Biol. Chem. 236:1850-1856. - HANDLER, P., AND J. R. KLEIN. 1942. The inactivation of pyridine nucleotides by animal tissues in vitro. J. Biol. Chem. 143:49-57. - HATEFI, Y., A. G. HAAVIK, L. R. FOWLER, AND D. E. GRIFFITHS. 1962. Studies on the electron transfer system. XLII. Reconstitution of the electron transfer system. J. Biol. Chem. 237: 2661-2669. - HATEFI, Y., A. G. HAAVIK, AND D. E. GRIFFITHS. 1962. Studies on the electron transfer system. XL. Preparation and properties of mitochondrial DPNH-coenzyme Q reductase. J. Biol. Chem. 237:1676-1680. - HATEFI, Y. A., G. HAAVIK, AND D. E. GRIFFITHS. 1962. Studies on the electron transfer system. XLI. Reduced coenzyme Q (QH₂)-cytochrome c reductase. J. Biol. Chem. 237:1681-1685. - HENNING, U., AND G. YANOFSKY. 1963. An electrophoretic study of mutationally altered A proteins of the tryptophan synthetase of *Escherichia coli*. J. Mol. Biol. 6:16-21. - HOWLAND, J. L. 1963. Phosphorylation coupled to the oxidation of tetramethyl-p-phenylenediamine in rat-liver mitochondria. Biochim. Biophys. Acta 77:419-429. - 30. Hunter, F. E., Jr., J. F. Levy, J. Fink, B. Schutz, F. Guerra, and A. Hurwitz. 1959. Studies on the mechanism by which anaerobiosis prevents swelling of mitochondria in vitro: effect of electron transport chain inhibitors. J. Biol. Chem. 234:2176—2186. - 31. JAWETZ, E., AND K. F. MEYER. 1943. Avirulent strains of *Pasteurella pestis*. J. Infect. Diseases 73:124-143. - Jensen, J. 1960. Continuous electrophoresis in glass bead media. M.S. Thesis. Lehigh University, Bethlehem, Pa. - KABAT, E. A., AND M. M. MAYER. 1961. Experimental immunochemistry, 2nd ed., p. 86. Charles C Thomas, Publisher, Springfield, Ill. - Kadis, S., and S. J. Ajl. 1963. Mitochondrial swelling induced by plague murine toxin. J. Biol. Chem. 238:3472-3477. - Kadis, S., S. J. Ajl, and J. H. Rust, Jr. 1963. Action of plague murine toxin on mitochondria from resistant and susceptible animals. J. Bacteriol. 86:757-765. - Kadis, S., M. Cohen, and S. J. Ajl. 1965. The effect of plague murine toxin on the electron transport system. Biochim. Biophys. Acta 96: 179-186. - Kadis, S., A. Trenchard, and S. J. Ajl. 1965. Effect of plague murine toxin on the uptake of calcium and inorganic phosphate ions by heart mitochondria. Arch. Biochem. Biophys. 109: 272-278. - Kaplan, N. O., S. P. Colowick, and A. Nason. 1951. Neurospora diphosphopyridine nucleotidase. J. Biol. Chem. 191:473–483. - KARLER, A. 1955. New horizontal curtain electrochromatographic apparatus for both paper strip and continuous flow electrophoresis. Federation Proc. 14:233. - King, R. M. 1959. Continuous electrophoresis in glass bead media. M.S. Thesis, Lehigh University, Behlehem, Pa. - KORNBERG, A., AND W. E. PRICER, JR. 1950. Nucleotide pyrophosphatase. J. Biol. Chem. 182:763-778. - LARDY, H. A., D. JOHNSON, AND W. C. McMur-RAY. 1958. Antibiotics as tools for metabolic studies. I. A survey of toxic antibiotics in respiratory, phosphorylative and glycolytic systems. Arch. Biochem. Biophys. 78:587-597. - Lehninger, A. L. 1959. Reversal of various types of mitochondrial swelling by adenosine triphosphate. J. Biol. Chem. 234:2465-2471. - Lehninger, A. L. 1962. Water uptake and extrusion by mitochondria in relation to oxidative phosphorylation. Physiol. Rev. 42:467-517. - 45. Lehninger, A. L., and B. L. Ray. 1957. Oxidation-reduction state of rat liver mitochondria and the action of thyroxine. Biochim. Biophys. Acta 26:643-644. - Lehninger, A. L., C. S. Rossi, and J. W. Greenawalt. 1963. Respiration-dependent accumulation of inorganic phosphate and Ca⁺⁺. Biochem. Biophys. Res. Commun. 10:444-448. - Lewis, U. J. 1962. Enzymatic transformations of growth hormone and prolactin. J. Biol. Chem. 237:3141-3145. - Lustig, A., and G. Galeotti. 1897. Versuche mit Pestschutzimpfungen bei Thieren. Deut. Med. Wochschr. 23:227–230. - 49. MACH, B., E. REICH, AND E. L. TATUM. 1963. - Separation of the biosynthesis of the antibiotic polypeptide tyrocidine from protein biosynthesis. Proc. Natl. Acad. Sci. U.S. **50**:175–181. - MAIZEL, J. V. 1963. Evidence for multiple components in the structural protein of type 1 poliovirus. Biochem. Biophys. Res. Commun. 13: 483-489. - MARKL, G. 1898. Beitrag zur Kenntnis der Pesttoxine. Zentr. Bakteriol. Parasitenk. 24:641– 640 - MARKL, G. 1900. Ueber die Pesttoxine und die Gewinnung von antitoxischen Pestserum. Wien. Med. Wochschr. 50:2412–2414. - McCrumb, F. R., Jr., S. Mercier, J. Robic, M. Bouillat, J. E. Smadel, T. E. Woodward, and K. Goodner. 1953. Chloramphenicol and terramycin in the treatment of pneumonic plague. Am. J. Med. 14:284–293. - MINAKAMI, S., R. L. RINGLER, AND T. P. SINGER. 1962. Studies on the respiratory chain-linked dihydrodiphosphopyridine nucleotide dehydrogenase. J. Biol. Chem. 237:569–576. - MONTIE, T. C., AND S. J. AJL. 1964. The anatomical distribution of murine toxin in spheroplasts of *Pasteurella pestis*. J. Gen. Microbiol. 34: 249-258. - MONTIE, T. C., AND S. J. AJL. 1964. Selective inhibition by tryptophan analogues of murine toxin synthesis in *Pasteurella pestis*. J. Bacteriol. 88:1467-1475. - MONTIE, T. C., D. B. MONTIE, AND S. J. AJL. 1964. The identification and isolation of two mouse-toxic protein components in extracts from *Pasteurella pestis*. J. Exptl. Med. 120: 1201-1212. - 58. Montie, T. C., D. B. Montie, and S. J. Ajl. 1965. Studies on two mouse-toxic proteins from *Pasteurella pestis*. Federation Proc. 24:419. - MOYED, H. S., AND M. FRIEDMAN. 1959. Altered active transport: a basis for resistance to antimetabolites. Bacteriol. Proc., p. 107. - OUDIN, J. 1948. L'analyse immunochimique qualitative: methode par diffusion des antigens au seinde l'immunserum precipitant gelose. Ann. Inst. Pasteur 75:30-51. - OUCHTERLONY, O. 1949. In vitro method for testing the toxin-producing capacity of diphtheria bacteria. Acta Pathol. Microbiol. Scand. 26:516-524. - PACKER, L., J. H. RUST, JR., AND S. J. AJL. 1959. Action of plague murine toxin on mammalian mitochondrial respiration. J. Bacteriol. 78: 658-663 - PARDEE, A. B., AND L. S. PRESTIDGE. 1958. Effects of azatryptophan on bacterial enzymes and bacteriophage. Biochim. Biophys. Acta 27:330-344. - Rossi, C. S., and A. L. Lehninger. 1963. Stoichiometric relationships between mitochondrial ion accumulation and oxidative phosphorylation. Biochem. Biophys. Res. Commun. 11: 441-446 - 65. Rossi, C. S., and A. L. Lehninger. 1963. Stoichiometric relationships between accumulation of - ions by mitochondria and the energy-coupling sites in the respiratory chain. Biochem. Z. 338: 698-713 - 66. Rust, J. H., Jr., D. C. CAVANAUGH, S. KADIS, AND S. J. AJL. 1963. Plague toxin: its effect in vitro and in vivo. Science 142:408-409. - 67. Rust, J. H., Jr., A. F. Goley, H. J. Baker, and S. J. Ajl. 1959. Further studies on the *in vivo* and *in vitro* action of plague toxin. Bacteriol. Proc., p. 95. - 68. SMITH, H., J. KEPPIE, E. C. COCKING, AND K. WITT. 1960. The chemical basis of the virulence of *Pasteurella pestis*. I. The isolation and the aggressive properties of *Past. pestis* and its products from infected guinea-pigs. Brit. J. Exptl. Pathol. 41:452-459. - SPIVACK, M. L., AND A. KARLER. 1958. Purification of the toxin of *Pasteurella pestis* by continuous-flow paper electrophoresis. J. Immunol. 80:441-445. - TAPLEY, D. F. 1956. The effect of thyroxine and other substances on the swelling of isolated rat liver mitochondria. J. Biol. Chem. 222: 325-339. - THANG, M. N., F. R. WILLIAMS, AND M. GRUN-BERG-MANAGO. 1963. Synthese in vivo de la polynucleotide phosphorylase chez Escherichia coli. II. Synthese de novo de la polynucleotide phosphorylase en presence de chloramphenicol. Biochim. Biophys. Acta 76:572-588. - TOMPKINS, G. M., K. L. YIELDING, N. TALAL, AND J. F. CURRAN. 1963. Protein structure and biological regulation. Cold Spring Harbor Symp. Quant. Biol. 28:461-471. - TRUDINGER, P. A., AND G. N. COHEN. 1956. The effect of 4-methyltryptophan on growth and enzyme systems of *Escherichia coli*. Biochem. J. 62:488-491. - VASINGTON, F. D. 1963. Ca⁺⁺ uptake in fragments of rat liver mitochondria and its dependence on electron transport. J. Biol. Chem. 238: 1841–1847. - VASINGTON, F. D., AND J. V. MURPHY. 1962. Ca⁺⁺ uptake by rat kidney mitochondria and its dependence on respiration and phosphorylation. J. Biol. Chem. 237:2670-2677. - WARREN, J., U. WALZ, J. S. REEDAL, AND S. J. AJL. 1955. Studies on plague. II. Immunological properties of purified *Pasteurella pestis* toxin. J. Bacteriol. 70:170-176. - WINSTEN, S., H. FRIEDMAN, AND E. E. SCHWARTZ. 1963. Large-volume continuous-flow electrophoresis of serum proteins with glass microbeads. Anal. Biochem. 6:404–414. - ZELDIN, M. H., AND J. M. WARD. 1963. Acrylamide electrophoresis and protein pattern during morphogenesis in a slime mould. Nature 198: 389-390. - ZHELTENKOV, A. I. 1946. Plague microbe toxin and the antitoxic antiplague vaccines. Zh. Mikrobiol. Epidemiol. i Immunobiol. 3:81-82. - ZIEGLER, D. M., AND K. A. DOEG. 1962. Studies on the electron transport system. XLIII. The isolation of a succinic-coenzyme Q reductase from beef heart mitochondria. Arch. Biochem. Biophys. 97:41-50.